


# **TOOLKIT FOR PARENTS**

## WHY DO I NEED TO WATCH FOR SUICIDE?

• Suicide is the second leading cause of death for those ages 10 to 24 in the U.S.


- For each suicide death, family and close friends are at a higher risk for suicide themselves.
- · If you are concerned, talk to your child immediately.
- Knowing the risk factors and warning signs helps you help your child with concerns about himself or another student.
- Asking directly about suicide tells your child it's ok to talk about it with you.
- · Take all suicidal thoughts, threats, and behaviors seriously.
- · Most suicidal people want to end severe emotional pain.
- Emotional pain makes it hard to think clearly, consider options, or remember reasons for living.


### **Useful Websites:**

Is your home suicide proof? suicideproof.org

Oakland County Youth Suicide Prevention Task Force oakgov.com/health/partnerships/Pages/Youth-Suicide-Prevention-.aspx

Suicide Prevention Resource Center sprc.org

# WHY DO I NEED TO WATCH FOR SUICIDE?

## **RISK FACTORS**

### **Prior suicide attempt**

· This is the strongest predictor of future attempts.

### Substance use

- Using alcohol and other drugs can be an attempt to self-medicate to ease the pain related to depression, traumatic events, or other issues.
- 96% of drug-related suicide attempts involved prescription drugs.

### Mental illness

- 1 in 5 teens will have depression at some point.
- · Many teens with depression are undiagnosed.
- Childhood depression often continues into adulthood, especially if left untreated.


MANY TEENS SAY THEIR

### Interpersonal conflict

Conflicts are a basic part of everyday life. For youth, some conflicts can seem impossible to deal with. As an adult, listening with empathy and providing support is key.


- Bullying: In-person or cyberbullying.
- **Trauma:** Examples may include injury, assault, legal trouble, physical, sexual, or emotional abuse.
- **Relationship breakups:** Impulsivity combined with potential inability to think through consequences before acting can increase risk for suicide following a breakup.
- **Sexting:** Teach your children to never take images they don't want family or future employers to see. Forwarding a sexual picture of a minor is a crime, even for a minor who forwards it.
- **Recent loss:** Examples include moving, changing schools, divorce, or death of a loved one.
- **Questioning sexual orientation:** Sexual minority youth are more likely than their heterosexual peers to be depressed and attempt suicide.

# **RISK FACTORS**

## WARNING SIGNS

### Call 911 if:

- A suicide attempt has been made.
- A weapon is present during a suicide crisis.
- The person is out of control or if your safety is threatened.

# Take immediate action and call 800.231.1127 (Common Ground) if someone:

Makes a serious threat to kill themselves such as: "I wish I were dead."
"If... doesn't happen, I'll kill myself."
"What's the point of living?"

- · Looks for a way to carry out a suicide plan.
- Talks about death or suicide in text messages, social media sites, or in poems/music.
- · Gives away their possessions.

# SUICIDAL thoughts/actions are signs of EXTREME DISTRESS, NOT harmless bids for attention.

### Call 800.231.1127 if someone exhibits uncharacteristic behavior:

- Hopelessness
- Rage, anger, or seeking revenge
- · Reckless or risky behavior
- Expressions of feeling trapped, like there's no way out
- Alcohol or drug use

- · Withdrawal from family or friends
- · Anxiety, agitation, or sleep irregularity
- · Dramatic mood changes
- Discussions of no reason for living or no sense of purpose
- Depression


9 OUT OF 100 High school students attempted suicide in the past 12 months

#### 2013 Youth Risk Behavior Survey, Michigan High School Survey

# WARNING SIGNS


## PREVENTION

### What you can do right now:

- · Know suicide risk factors and warning signs.
- · Share this booklet with your child.
- Have a discussion with your child about what to do if they are concerned about themself or a friend.
- · Teach skills in problem-solving and conflict resolution.
- Maintain a supportive and involved relationship with your child.
- Encourage involvement in sports, activities at school/place of worship, or volunteering.
- · Help your teen develop strong communication skills.
- · Get medical care for depression and substance use.
- Don't leave a depressed or suicidal teen home alone.
- Most suicides occur in the early afternoon/evening in the teen's home.

<u>3 in</u>

teens say prescription painkillers or stimulants
 are EASY to get from their
 parents' medicine cabinets.

### Remove these items or secure in your room:

### Prescription and over-the-counter medications

- Keep medications, including vitamins with iron, where your kids or their friends cannot access.
- Don't keep lethal doses of medication on hand. A pharmacist can advise you on safe quantities.
- Safely discard unused medications. Visit *oakgov.com/sheriff/Pages/community\_ services.operation\_medicine\_cabinet.aspx* for drop-off locations.

### Alcohol and drugs

- Talk to your kids about substance use as a major risk factor for suicide.
- If your teen has a pattern of substance use, seek treatment services. Substance use could be an attempt to self-medicate a mental illness.
- Substance use makes youth more likely to choose lethal means, such as guns. Remove firearms from your home.

### Poisons

 Lock up potentially harmful common household products, including household cleaners, products containing alcohol (such as mouthwash, hand sanitizer, etc.), and cosmetics (such as nail polish remover, perfume, etc.).

### Guns

• Firearms are responsible for half of all suicide deaths. Remove firearms from home if possible. Securely lock firearms and ammunition separately.


# child. ace of

# PREVENTION

# TALKING TO YOUR KIDS & RESOURCES

# How to start a conversation after a relationship breakup:

- "I am so sorry you are going through this."
- "What did you notice about yourself in the relationship?"
- "What is positive? What would you like to change?"
- "Were there patterns or issues that brought you into this relationship or caused it to end?"
- "What are your goals in life?"
- "Who are you on your own and how do you want to live your life?"
- "What support do you need at this time?"

### How to start a conversation about suicide:

- "I have been feeling concerned about you lately."
- "Sometimes when people act this way, they're thinking about suicide. Are you thinking about suicide?"
- "Lately, I've noticed some differences in you. How are you doing?"
- "What happened? It might help to talk about it."

### Questions you can ask:

- "When did you begin feeling like this?"
- "Did something happen that made you start feeling this way?"
- "How can I support you right now?"
- "Could you tell me more about that?"

### What to say that can help:

- "You are not alone I'm here for you."
- "I may not understand exactly how you feel, but I love you and want to help."
- "I think you feel there is no way out. Let's talk about some options."

### **Common Ground**

### Resource & Crisis Helpline: 800-231-1127 (24/7)

Text: "Hello" to 800-231-1127\*

Crisis Chat: commongroundhelps.org/\*

Suicide Prevention Website: commongroundhelps.org/resources/suicide-prevention/ \*See website for most up-to-date hours

Community Network Services (for ages 18+) 248-745-4900 • cnsmi.org

Alliance of Coalitions for Healthy Communities

248.221.7101 • achcmi.org

### **Easterseals Michigan**

National: 800-75-SEALS • Local: 248-475-6400 • essmichigan.org

### Jewish Family Service

248-592-2313 • jfsdetroit.org

### **Oakland Community Health Network**

800-341-2003 • occmha.org

Oakland County Health Division Nurse on Call 800-848-5533 • noc@oakgov.com

**Oakland Family Services** 248-858-7766 • oaklandfamilyservices.org

## OK2SAY

michigan.gov/ok2say • Text 652729 (OK2SAY)

### Training and Treatment Innovations

(for ages 18+) Oxford: 248-969-9932 • Troy: 248-524-8801 ttiinc.org

The Trevor Project Lifeline 866-488-7386 • thetrevorproject.org


# TALKING TO YOUR KIDS & RESOURCES


## MYTH

Talking about suicide will cause youth to attempt.

### FACT

Talking about suicide reduces the risk. Be direct in a caring, non-confrontational way.

## MYTH

A youth threatening suicide is not serious about it.

## FACT

It's better to overestimate the risk of suicide and intervene than to ignore or minimize behaviors.

## MYTH

Suicide cannot be prevented because a suicidal youth will find a way to do it.

## FACT

Most suicidal youth do not want to die, they want their pain to end. Recognizing warning signs is key.